
[�]

per hermansson – sensor isk bedömning och sensor isk analys

[spiritus · nr 1. 1999, skriftserie från vin & sprithistoriska museet]

Vad är det för skillnad mellan ovanstå-
ende begrepp och vad står de för? Sva-
ren på dessa frågor är både långa och
till viss del ganska komplicerade, men
låt mig försöka förklara.

sensorisk bedömning
Du gör sensoriska bedömningar varje
dag utan att tänka på det. Ordet sen-
sorik kommer från engelskans sense,
sinne, och du använder dina sinnen
dagligen och stundligen för att fatta
olika beslut. Varje gång du bestämmer
dig för att köpa något, äta eller dricka
något, gör du en sensorisk bedömning.
Om du till exempel skall köpa tomater,
då skyfflar du inte urskiljningslöst ner
de överst liggande tomaterna i påsen.
Förmodligen tittar, känner och eventu-
ellt luktar du på varje tomat du väljer att
stoppa ner i påsen, du gör en sensorisk
bedömning med hjälp av dina sinnen
för att bestämma kvaliteten på produk-
ten. Är det rätt kvalitet väljer du varan,
är det fel lägger du tillbaka den. Samma
sak gäller det vi äter eller dricker, du

inmundigar ingenting, som du inte först
godkänt med dina sinnen.

Så har vi alltid gjort, sedan den dagen
människan blev till och vid den tiden
använde vi våra sinnesorgan oändligt
mycket mer än vad vi gör idag. Detta
för att vi skulle överleva, genom att
finna ätbar föda, men vi använde och
använder oss förmodligen även idag av
vårt luktsinne för att finna rätt partner
att fortplanta oss med och därmed få
människosläktet att leva vidare.

sensorisk analys
Sensorisk analys är, till skillnad från
sensoriska bedömningar, ett syste-
matiserat sätt att mäta människans
upplevelse av givna stimuli, för att få
kunskap om hur människan upplever
en produkts eller ett provs sensoriska
egenskaper. Kunskapen om männis-
kans upplevelse av en produkts senso-
riska egenskaper, går inte att få fram
vare sig genom avancerade kemiska,
fysikaliska eller mikrobiologiska mät-
ningar, därför använder vi människan

sensorisk
bedomning
och sensorisk analys

[�]

per hermansson – sensor isk bedömning och sensor isk analys

[spiritus · nr 1. 1999, skriftserie från vin & sprithistoriska museet]

som mätinstrument, i sensorisk analys.
För att klara kraven på vetenskaplighet
i mätningarna krävs att vi kan uppfylla
kraven på validitet och reliabilitet. Det
krävs också att man använder sig av
adekvata metoder, utvalda och tränade
bedömare samt att man har tillgång till
sensorisk kompetens och för ändamå-
let avsedda lokaler.

Att i korthet förklara en tvärveten-
skap som sensorisk analys är, är ingen
enkel uppgift, men om du är intresse-
rad av att få en lite djupare insikt i vad
sensorisk analys är, varför den används
och hur människan fungerar som
instrument, rekommenderar jag dig att
läsa vidare.

Sensorisk analys är en vetenskapligt
sett relativt ung metod som, om den
används rätt, kan mäta produkters sen-
soriska egenskaper med hjälp av männis-
kans sinnesorgan som smak-, lukt-, syn-,
känsel- och i vissa fall även hörselsinnet.
Man kan med andra ord kartlägga en
produkts sensoriska specifikation och
därmed också skapa ett språk för att
kommunicera produktens egenskaper
mellan produktutveckling, marknadsav-
delning och produktion.

Den sensorik vi känner idag utveckla-
des under de två världskrigen inte minst
i USA, beroende på det stora problemet
att förse en jättelik armé, bestående av
många etniska grupper, med välsma-
kande ransoner i fält. Under åren efter
andra världskriget fram till idag har
utvecklingen gått ännu längre, bland
annat beroende på den explosionsar-
tade datautvecklingen vilket gjort att vi
idag kan få ut ännu mer av våra data
än vad som var möjligt för bara 10–15
år sedan.

Sensoriska analyser är sällan base-
rade på tyckande eller värderingar, i
princip endast i samband med konsu-
menttest. En persons subjektiva vär-

dering av ett provs eller en produkts
egenskaper beskriver mycket sällan
vad konsumenterna kommer att upp-
leva. Därför är det viktigt för livsmed-
els- och dryckesproducenter att ha till-
gång till korrekta sensoriska metoder
samt utvalda och tränade paneler, för
att därigenom kunna producera objek-
tiva beslutsunderlag som beskriver vad
konsumenterna kommer att uppleva,
då de konsumerar produkten ifråga.

Inom sensoriken framkallar man
intryck av egenskaper. Dessa intryck
uppstår när en bedömares sinnesor-
gan eller mottagarceller stimuleras av
energin från något, och bedömaren blir
medveten om sensationen.

Sensorisk analys baseras således
alltid på människans bedömning och
upplevelse av en produkts eller ett
provs sensoriska egenskaper. De flesta
livsmedelsproducenter kan mäta sina
produkters egenskaper kemiskt, fysi-
kaliskt och mikrobiologiskt, dock säger
dessa resultat ingenting om hur män-
niskan, konsumenten, kommer att upp-
leva produkten. För att få en uppfatt-
ning om detta måste vi använda oss av
sensoriska metoder.

Bedömare för sensoriska analyser
väljs ur grupper av personer med nor-
mal perceptionsförmåga och tränas för
att kunna identifiera och beskriva olika
prov/produkter. Testerna skall förbe-
redas och genomföras enligt gällande
regler, i härför anpassade lokaler.

Konsumenten bedömer produkten
ur ett känslomässigt perspektiv, bero-
ende bland annat på sin bakgrund och
tidigare erfarenhet. Bakgrunden består
först och främst av de fysiologiska och
psykologiska förutsättningarna men
också av den kulturella bakgrunden,
den sociala tillhörigheten, ålder, kön
med mera En konsumentbedömning
är dock alltid en subjektiv bedömning,

[�]

per hermansson – sensor isk bedömning och sensor isk analys

[spiritus · nr 1. 1999, skriftserie från vin & sprithistoriska museet]

eftersom vi då mäter konsumentens
känslomässiga relation till en produkt
eller ett prov.

vad är det vi mäter?
Alla sinnesintryck som du får när du
bekantar dig med en produkt, ger dig
(din hjärna) en uppfattning om pro-
duktens olika egenskaper och integre-
rar (sammanställer) informationen till
ett sammantaget kvalitetsintryck. Du
har nu erhållit en helhetsuppfattning
om produkten, vilket kallas perception.
Ett annat uttryck för denna process är
varseblivning.

Perceptionsprocessen kan också
kortfattat beskrivas som att vi tolkar
den information vi får från våra sinnes-
organ, vilket gör att vi blir medvetna om
vad vi upplever. Vid en sensorisk analys
mäter vi responsen på ett givet stimuli,
till exempel smak i en specifik produkt
eller ett specifikt prov. I en analytisk
bedömning mäter vi således inte om
bedömaren tycker provet smakar gott
eller illa, utan snarare hur mycket av
provets/produktens olika egenskaper
människan uppfattar med sina sinnen.

Den sensoriska metodiken, som byg-
ger på psykologiska tekniker, mäter den
perceptuella upplevelsen av en produkts
olika stimuli varvid mätningen tolkas
och utvärderas. Resultatet utmynnar i
en objektiv rapport som i sin tur utgör
ett objektivt beslutsunderlag.

Sammanfattningsvis kan vi konsta-
tera att när vi mäter analytiskt, mäter
vi människans upplevelse av olika pro-
duktegenskaper, vilket är en objektiv
bedömning till skillnad från en prefe-
rensmätning som ger svar på konsu-
mentens gillande av produkten, vilket
är en subjektiv bedömning. Vid en kon-
sumentbedömning får vi en total infor-
mation om hur konsumenten upplevt

hela produkten, alltså inte bara dess
smak, lukt eller utseende, utan hela
upplevelsen inkluderat konsumentens
attityd till produkten ifråga.

när används
sensorisk analys?

Sensorisk analys används framför allt
inom livsmedelsindustrin för att få till-
gång till objektiva beslutsunderlag, som
beskriver hur människan/konsumen-
ten, kommer att uppleva produkters
sensoriska kvalitet. Inom livsmedelsin-
dustrin i allmänhet behöver man därför
tillgång till sensoriska metoder för att
kunna mäta produkternas sensoriska
egenskaper i:

produktutveckling – för att mäta
projektets måluppfyllelse.

forskning – för att mäta hur eller
om en produkts sensoriska egenskaper
förändras om en fysikalisk, kemisk eller
mikrobiologisk produktförändring görs.
Även korrelationer mellan sensoriska
och andra mätningar kan göras.

kvalitetskontroll
– löpande – uppfyller produkten den

givna specifikationen/ normen?
– långsiktig – smakar till exempel ett

härtappat vin lika från en tappning till
en annan, alternativt; känner konsu-
menten igen sin produkt?

processförändringar – påverkar en
förändrad filtreringsteknik vinets smak?

minskning av kostnader – för till
exempel råmaterial – kommer konsu-
menten att upptäcka någon skillnad när
vi valt en billigare ingrediens?

marknadsföring – vilket smakseg-
ment säljer bäst, vilken smakupplevelse
saknas, vad tycker konsumenten om
våra produkter?

analys av konkurrentprodukter
– vad skiljer våra produkter från kon-
kurrenternas?

[�]

per hermansson – sensor isk bedömning och sensor isk analys

[spiritus · nr 1. 1999, skriftserie från vin & sprithistoriska museet]

Som framgår ovan kan sensorisk ana-
lys användas i ett antal olika samman-
hang för att lösa olika problem. Dock
kan inte en panel mäta/besvara alla frå-
gorna, då de är av olika natur. Således
behövs det olika paneler för olika typer
av frågor och metoder.

paneler
En panel är en utvald och tränad grupp
människor med likartad förmåga att
uttala sig om provs skillnader och/eller
egenskaper och intensiteten av dem.

En analytisk panel består alltid av
utvalda och tränade bedömare medan
en konsumentpanels bedömare ald-
rig är eller skall vara tränade. De sist-
nämnda bör dock vara utvalda för att
de representerar den målgrupp man är
intresserad av.

Vissa frågor inom den sensoriska ana-
lysen är av analytisk natur och andra är
av hedonisk (grad av gillande) natur.
För att få svar på de olika frågorna krävs
det olika typer av paneler. Således skil-

jer man på olika typer av paneler bero-
ende på deras funktion:

expertpaneler – besitter mycket
hög kunskap om råmaterialet och/eller
produkten. De kontrollerar ofta kvali-
teten på råvaror och färdiga produkter
samt screenar prov vid produktutveck-
lingen. Ofta baseras dessa bedömningar
på ett litet antal personers uppfattning
om proven/ produkterna. Bedömning-
arna är oftast subjektiva men kan vara
objektiva, beroende på hur mätningen
har genomförts.

analytiska paneler – har en doku-
menterad förmåga att känna skillnader
och/eller att kunna beskriva ett provs
eller en produkts sensoriska egenska-
per och intensiteten av dem. De skall
inte ha kunskap om varför mätningen
görs eller för hög produktkunskap, då
de i så fall kan identifiera produkten/
provet trots att ansträngningar gjorts
för att avidentifiera det. Detta kan
resultera i en intellektualiserad bedöm-
ning i stället för en sensorisk bedöm-
ning. Bedömningarna är objektiva.

behov expert­
bedömning

analytisk
bedömning

focusgrupp konsument­
bedömning

Kvalitetskontroll
råmaterial

Kvalitetskontroll

produkt

Screening prov produkt

Produktutveckling

Konsumentpreferens

Köpintention

Tabell 1

[�]

per hermansson – sensor isk bedömning och sensor isk analys

[spiritus · nr 1. 1999, skriftserie från vin & sprithistoriska museet]

konsumentpaneler – talar om i
hur hög grad de accepterar eller pre-
fererar en produkt. Denna grupp vare
sig kan eller skall uttala sig om en pro-
dukts egenskaper då de inte har spe-
cifik träning härför. Dock kan undan-
tag från denna regel förekomma då vi
mäter kvalitativt, som i till exempel
focusgruppintervjuer. Alla konsument-
bedömningar är känslobaserade och
subjektiva.

Som framgått tidigare i texten krävs
olika paneler för olika typer av frågor. I
tabell 1 visas mätbehovet i den vänstra
kolumnen. De markerade fälten anger
den paneltyp som är lämpligast att
använda, för att kunna svara upp mot
behovet. Den kraftigare skiljelinjen
mellan analytiska bedömningar och
konsumentbedömningar markerar
den mycket stora skillnad som finns
mellan de olika mätmetoderna. Det är
mycket viktigt att känna till att en ana-
lytisk panel aldrig kan besvara frågan
om huruvida produkten upplevs posi-
tivt eller negativt. Den typen av frågor
kan endast konsumenten besvara. Å
andra sidan kan en konsumentpanel
sällan beskriva produktens egenska-
per, åtminstone inte så vi förstår vad
de menar, då de inte har gemensamma
referenser och därmed inte heller ett
gemensamt språk.

Analytiska paneler kan också delas
in i undergrupper beroende på hur de
är tränade att bedöma. Sålunda kan det
finnas paneler enbart för skillnadstest,
och paneler enbart för beskrivande test.
Paneler som används för kvalitetskon-
troll är ofta tränade på skillnadstest eller
tränade på att bedöma mot en given
specifikation eller en referens, medan
paneler som används för att mäta
måluppfyllelse vid produktutveckling
måste vara tränade i beskrivande test.

grundläggande
sensoriska principer

Sensorisk analys används i många
situationer. Huvudmålet för sensoriska
mätningar i livsmedelsindustrin är att
få fram produkter som konsumenten
accepterar och föredrar framför kon-
kurrerande produkter. Marknadsun-
dersökningar ger svar på vilken pro-
duktprofil som saknas på marknaden.
Marknadsavdelningen eller motsva-
rande specificerar vilka sensoriska
egenskaper den nya produkten skall
ha. Produktutvecklingsavdelningen tar
därefter fram prov som baseras på fast-
ställda sensoriska egenskaper.

När målet är uppfyllt, vilket kontrol-
leras med hjälp av olika sensoriska mät-
ningar, skall konsumenten, genom pre-
ferenstest, tala om vilket prov som före-
dras i förhållande till alternativa prov
eller produkter. Under förutsättning att
marknadsanalysen är korrekt, produkt-
beskrivningen fullständig och uppfylld,
samt att konsumenten har uttalat sitt
gillande till förmån för ett prov, så kan
en produkt lanseras och marknadsföras
med mesta möjliga garantier för fram-
gång. 1

vad krävs för att kunna
mäta sensoriskt?

Vill man utföra sensoriska analyser
krävs det, förutom tillgång till personer
med sensorisk kompetens, tillgång till
utvalda och tränade bedömare i form
av paneler, en funktionell lokal och att
adekvata sensoriska metoder används.

För att kunna göra rätt metodval krävs
bland annat att kommunikationen mel-
lan sensoriker och uppdragsgivare är
god, så att det tydligt framgår vad målet
är för analysen. För att kunna betrakta
den sensoriska analysen som en veten-
skaplig mätmetod är ett grundläggande

[�]

per hermansson – sensor isk bedömning och sensor isk analys

[spiritus · nr 1. 1999, skriftserie från vin & sprithistoriska museet]

krav att vi kan uppfylla kraven på vali-
ditet och reliabilitet i våra mätningar.

validitet – att vi mäter de fenomen
vi avsett att mäta, att vi vet vad det är
vi mäter.

reliabilitet – (reproducerbarhet)
innebär att vi kan upprepa försöket
och få likvärdiga resultat. För att kunna
uppfylla kravet på reliabilitet krävs först
och främst att vi har uppfyllt kravet på
validitet samt att vi mäter samma prov
med likvärdiga bedömare.

En god reliabilitet är oftast en följd av
en hög validitet.

För att veta vad det är vi mäter måste
vi, i möjligaste mån, konstanthålla de
faktorer som vi inte vill skall påverka
mätningen. Detta för att inte mäta effek-
ten av till exempel omgivningen utan
effekten av produkten/provet. Vi måste
med andra ord ha total kontroll över
försöket. Detta innebär att vi måste ha
något, som bland annat i Sensory Evalua-
tion Techniques benämns som testkontroll,
produktkontroll och bedömarkontroll. 2

testkontroll innebär att vi har
kontroll över de fysiska förutsättning-
arna. Vi bör således använda oss av
ändamålsenliga lokaler. Bedömnings-
rummet skall vara placerat på ett sådant
sätt i byggnaden att det är lättillgängligt
för bedömarna. Det skall också vara lukt-
fritt, med eget ventilationssystem, och
vara rätt tempererat. Lokalen skall vara
ostörd och bullerfri och bör vara utrus-
tad med bedömningsbås i rätt storlek.
Den skall, om produktslaget så kräver,
vara utrustad med maskeringsljus.

produktkontroll innebär i kort-
het att man vet vad det är man mäter,
hur och varför det skall mätas. Således
måste sensorikern ha en mycket god
kunskap om provets beskaffenhet vil-
ket skall förmedlas av uppdragsgivaren.
Det förutsätter givetvis också att senso-
rikern i sig har en god produktkunskap.

För att uppnå ovanstående, krävs att
kommunikationen mellan uppdragsgi-
vare och sensoriker är god. Kunskapen
om proven/produkterna är av yttersta
vikt vid valet av metod för försöket
och vid utvärdering av resultatet. Kun-
skapen är nödvändig för att veta vilka
variabler som är viktiga att låsa och vil-
ken/vilka variabel/variabler som skall
mätas, om någon egenskap skall mas-
keras, om man skall smaka eller lukta
och så vidare.

Rent fysiska faktorer som kan
påverka bedömningen är bedömarens
dagsform, kondition och hälsa. Man
skall inte låta människor bedöma om
de är förkylda, upprörda, trötta, om de
medicinerar, har dålig personlig hygien
eller om de rökt eller druckit kaffe pre-
cis före bedömningen. Det finns också
ett antal psykologiska faktorer som kan
påverka bedömningen. Låt oss titta på
några av dem:

förväntanseffekter innebär att
bedömningen kan påverkas av bedöma-
rens eventuella kunskap om proven eller
syftet med mätningen. Om bedömaren
besitter sådan kunskap kan det skapa
förutfattade meningar vilket omöjliggör
en objektiv bedömning. För att i möjli-
gaste mån undvika detta skall man inte
använda sig av bedömare som kan tän-
kas besitta dylik information/kunskap.
Man skall ej heller upplysa bedömarna
om vad det är man mäter eller varför
man mäter, före bedömningen.

stimulusfel inträffar när irrele-
vanta faktorer finns med i bedöm-
ningen som till exempel. färgen på
kärlet som provet presenteras i. En icke
neutral färg kan påverka bedömningen
på flera olika sätt. Till exempel. kan
kontrasten mellan prov och kärl göra
att man får en annorlunda upplevelse
än om provet serverats i ett neutralt
(vitt) kärl. Vid en utseendebedömning

[�]

per hermansson – sensor isk bedömning och sensor isk analys

[spiritus · nr 1. 1999, skriftserie från vin & sprithistoriska museet]

är bakgrundsfärgen av stor betydelse
eftersom bakgrundens färg inte får
påverka bedömningen. Även lokalen
kan påverka bedömningen. Därför
skall väggarna i en bedömningslokal
vara fria från diverse konstverk och
andra utsmyckningar som kan ta upp-
märksamheten från eller på annat sätt,
påverka bedömningen.

logiska fel uppstår när bedöma-
ren gissar sig till ett resultat för att han
eller hon tror sig veta hur det skall vara
och vilka förutsättningar som gäller
för försöket/testet. Bedömaren kan till
exempel dra slutsatsen att ett mörkt öl
smakar mer än ett ljust eller att ett vin
med skruvkapsyl, smakar sämre än ett
med kork. Det är inte heller helt ovan-
ligt att bedömare vill visa hur duktiga
de är genom att tala om vad provet är,
att de kan identifiera provet som en
befintlig produkt etc. Detta leder till
en intellektualiserad bedömning istäl-
let för en sensorisk bedömning vilket i
sin tur innebär att dessa resultat är mer
eller mindre värdelösa.

bedömarkontroll innebär att vi,
vid analytiska test, alltid använder oss
av bedömare som är utvalda och trä-
nade för att bedöma det aktuella pro-
duktslaget. De får aldrig ha information
före försöket om proven eller syftet
med försöket. Bedömare som besitter
kunskap om proven och/eller syftet
med försöket kan aldrig göra en objek-
tiv bedömning. Information om varför
försöket gjordes och vad resultatet blev,
kan dock ges när inga fler mätningar
skall göras, till exempel då projektet i
sin helhet avslutas. Bedömarna måste
kunna testproceduren. De måste till
exempel veta hur länge de skall tugga
på ett prov, om de skall spotta eller
svälja, om de skall lukta eller smaka.
De skall vara familjära med skalor och
blanketter, alternativt datorn.

allmänt om
sensoriska testmetoder

Inom sensorisk analys använder man
sig av olika testmetoder. Testmeto-
derna kan, som tidigare nämnts, delas
upp i två huvudgrupper: analytiska test
och konsumenttest.

analytiska test benämns också som
laboratorietest då de utförs under kon-
trollerade former.

Här delar man in testen i skillnads-
test och beskrivande test. Skillnads-
test talar om huruvida det finns någon
skillnad mellan olika prov medan det
beskrivande testet talar om vilka egen-
skaper provet har samt intensiteten hos
de olika egenskaperna.

konsumenttest vänder sig till
konsumenter vilka är och skall vara
otränade bedömare. Dessa bör/skall
vara målgruppsselekterade, det vill säga
gruppen skall vara representativ för
den tänkta målgruppen med avseende
på ålders-, köns- och geografisk fördel-
ning, konsumtionsvanor, konsumtions-
frekvens, med mera Ett konsumenttest
kan utföras antingen kvalitativt eller
kvantitativt beroende på vilken typ av
information man är intresserad av.

Således kan vi konstatera att det är
hos konsumenterna vi mäter preferens
eller acceptans. I de analytiska mät-
ningarna mäter vi upplevelser av pro-
duktens/provets olika sensoriska egen-
skaper och eventuellt mängden av dem.
En analytisk panel kan aldrig användas
för preferensmätning!

statistik – hypotesprövning
Den sensoriska metodiken bygger på
statistiska principer. Detta innebär att
resultaten alltid presenteras som san-
nolikheter och aldrig i absoluta tal.
Sensoriska rapporter bör inte innehålla
några siffervärden. Risken för misstolk-

[�]

per hermansson – sensor isk bedömning och sensor isk analys

[spiritus · nr 1. 1999, skriftserie från vin & sprithistoriska museet]

ning och felaktigt dragna slutsatser är
uppenbar, varför endast sensorikern
skall utvärdera, tolka och rapportera
sensoriska resultat.

Vid utvärdering av sensoriska resul-
tat kan framförallt två fel förekomma.

– Typ I-fel (Type one error), inne-
bär att man (vid utvärderingen) hittar
skillnader som inte finns.

– Typ II- fel (Type two error), inne-
bär att man (vid utvärderingen) inte
hittar skillnader som finns.

Inom sensoriken betraktas typ II-fel
som mycket allvarliga medan typ I-fel
ibland kan accepteras. Typ I-fel kan
uppstå vid osäkerhet om provets brus-
intervall. Konsekvensen av ett typ I-fel
kan bli att man till exempel kasserar fel-
fria produkter vilket är dyrt. Typ II-fel
kan leda till att man erhåller en stor
mängd konsumentreklamationer, pro-
dukter faller i vanrykte och man tappar
marknadsandelar vilket är ännu dyrare!

statistik är en hel vetenskap i sig.
För den som är intresserad rekommen-
deras därför speciallitteratur som till
exempel Statistikens grunder av Staffan
Stukat, Sensory Evaluation of Food, Statis-
tical methods and procedures av Michael
O`Mahony samt Variansanalyse for senso-
riske data av Lea, Naes & Rödbotten.

Dock bör här några ord sägas om
hypotesprövning. En hypotes är ett
antagande eller möjligt svar på en fråga
som hänger samman med problemfor-
muleringen. Inom den klassiska statis-
tiken gör man antaganden om likheter
eller skillnader. Inom sensoriken utgår
man alltid från antagandet att det inte
finns någon skillnad, nollhypotesen.

nollhypotes : Vid en prövning av
statistisk signifikans spelar nollhypote-
sen en huvudroll. Uppställande av noll-
hypotesen innebär att man utgår från
att det inte finns någon förnimbar skill-
nad mellan två prov. Man testar däref-

ter hur riktig denna hypotes är, om man
skall anta eller förkasta den.

statistisk signifikans visar san-
nolikheten för att ett givet resultat inte
erhålls av en slump.

Om man erhåller signifikans på till
exempel 1% nivå betyder det att det
finns en chans på hundra att nollhypo
tesen inte kan accepteras. Procentan-
givelsen anger således den risk man är
beredd att ta för att det är slumpen som
påverkat resultatet. Inom sensoriken
brukar man vanligen inte vilja gå över
5% nivån, det vill säga en risknivå på
5%.

människan som instrument.
Sensoriska analyser baserar sig på män-
niskans bedömning av sensoriska upp-
levelser. Vi bedömer produkter (och
prov) med våra sinnesorgan som smak-,
lukt-, syn-, och känselsinnet, i vissa fall
även med hörselsinnet.

Ett sinne består dels av en fysiologisk
del, receptorer (mottagarceller) och
nerver, som åstadkommer och förmed-
lar en nervimpuls till hjärnan, samt en
psykologisk del, funktionerna i hjärn-
barken, som omvandlar nervimpulsen
till ett svar på vad vi uppfattar. 3

Eftersom man inom sensoriken
använder människan som instrument
är det viktigt att förstå själva instrumen-
tet, människan. Således är det bra att ha
en inblick i och en viss kännedom om
vetenskaperna fysiologi och anatomi.

Våra sinnesceller är antingen specia-
liserade för att ge nervsystemet infor-
mation om de fysiska och kemiska för-
hållandena i vår omgivning eller för att
ge nervsystemet information om situa-
tionen i vår egen kropp. Sinnescellerna
ligger antingen koncentrerade i speciella
sinnesorgan eller är spridda över hela
kroppen. Samtliga sinnesceller omfor-

[�]

per hermansson – sensor isk bedömning och sensor isk analys

[spiritus · nr 1. 1999, skriftserie från vin & sprithistoriska museet]

mar bestämda typer av stimuli till elek-
triska signaler som nervsystemet sedan
kan tolka. 4 Viktigt att känna till i sam-
manhanget är att alla sinnesorgan reage-
rar på förändring. Förändringen måste
dock vara av en viss styrka, vilket är olika
för olika stimulus och sinnesorgan

Våra olika sinnesorgan reagerar,
som tidigare nämnts, på olika typer
av stimuli. Känselsinnet reagerar på
mekaniska stimuli som tryck, berö-
ring, vibration etc. Även hörselsinnet
reagerar på mekaniska stimuli genom
att luftens rörelse sätter trumhinnan i
vibration/svajning. Synsinnet reagerar
på ljus av olika våglängder.

Smak- och luktsinnet är våra kemiska
sinnen och de reagerar på kemiska sti-
muli som är lösliga i saliven och vad
gäller luktsinnet, även i fett. Vi bör dock
komma ihåg att det är bara en bråkdel
av den information vi utsätts för som
vi registrerar, troligtvis endast någon
enstaka procent. Det finns många vik-
tiga energiformer i vårt moderna sam-
hälle som vi sannolikt inte kan regist-
rera med våra ”stenålderssinnen”. Till
exempel radioaktiv strålning, magne-
tiska och elektriska fält.

I princip passerar och sammankopp-
las sinnesintrycken från samtliga sin-
nesorgan, utom luktsinnet, en struktur
i mellanhjärnan, benämnd thalamus.
Denna tjänar som förmedlare av sin-
nesintryck från olika sinnen till hjärn-
barkens olika områden. Luktsinnet, går
direkt till den limbiska delen av hjär-
nan utan omkoppling i thalamus. Den
limbiska delen av hjärnan känneteck-
nas bland annat av att det är här käns-
lor/emotioner skapas, därför kan vissa
aromer väcka starka känslor vilket inte
kan åstadkommas på samma sätt med
något annat av våra sinnen.

Alla sinnen adapterar. Detta innebär i
korthet att vi vänjer oss vid ett bestämt

stimulus efter en relativt kort tids kon-
stant stimulering, ca 1 min. när det
gäller lukt och smak. Vi adapterar ljus
med synsinnet, aromer med luktsinnet,
beröring med känselsinnet, ljud med
hörselsinnet och smak med smaksinnet.
Långsiktig tillvänjning av ett stimulus
kallas i detta sammanhang habituering
och uppstår då vi under en längre tids-
period, veckor, månader, år, utsätts för
samma typ av stimulus vilket resulterar
i en signifikant sämre förmåga att iden-
tifiera detta stimulus. Adaptionen sker
huvudsakligen på receptornivå medan
habituering snarare har sitt säte i hjärn-
barken (cortex).

smaksinnet
Smaksinnet är det ena av våra två kemiska
sinnen. Det är beläget i munnen, framför
allt på tungan men även i gommen och
i svalget. Smaksinnet består av ett antal
olika papilltyper som innehåller smak-
lökar som i sin tur är uppbyggda av ett
antal smaksinnesceller.

Det finns flera olika papilltyper:
Fungiforma – svampformiga, har

smaklökar endast i papillens topp, ca
30 smaklökar per papill. Vi finner dem
på hela tungryggen men de förekom-
mer rikligast på tungspetsen och längs
tungans sidor.

Foliata – bladformiga, har ca 100
smaklökar per papill och finns i princip
över hela tungan men framför allt på
den bakre delen.

Circumvallata – vallgravspapillerna,
som är extremt känsliga för besk smak,
har ca 30 smaklökar per papill. Vi finner
dessa papiller längst bak på tungan i V-
form och även i svalget.

Filiforma – de trådformade papil-
lerna. Dessa saknar helt smaklökar och
är förmodligen utan betydelse för våra
smakupplevelser. 5

[10]

per hermansson – sensor isk bedömning och sensor isk analys

[spiritus · nr 1. 1999, skriftserie från vin & sprithistoriska museet]

Samtliga smaklökar kan, i varierande
grad, registrera alla fyra grundsma-
kerna, sött, salt, surt och beskt. Troli-
gen kan vi också registrera metallisk
smak och natriumglutamat. Dock är
vi mer känsliga för vissa smaker i olika
delar av munnen och på tungan. 6

Således reagerar vi till exempel kraf-
tigt på besk smak längst bak i munnen,
på tungan och i svalget, medan vi rea-
gerar tydligt för sur smak på tungans
sidor och i kinderna. Söta och salta
smaker känner vi tydligast längst fram
på tungan. Det är lätt att förledas att tro
att smaksinnet är ett ”enkelt” sinne, för
att vi bara kan känna fyra grundsma-
ker. Vi bör dock komma ihåg att det är
kombinationen av de olika smakerna
vi upplever, både vad gäller kvalitet
och kvantitet. Vad gäller kvantiteten
så avger de smakgivande ämnena olika
mycket smak vilket i sin tur påverkar
impulsfrekvenserna i de olika smaksin-
nescellerna (jämför med synsinnet och
färgseendet).

Det totala antalet smaklökar hos en
vuxen människa kan variera mellan ca
3 000 till ca 10 000. Levnadsåldern för
en smaksinnescell är ca 10 dagar och
döda celler ersätts från basalcellerna
genom celldelning. Antalet smaklö-
kar varierar mellan olika individer och
mängden smaklökar avtar med åldern
med start i 40-årsåldern. Avsaknad av
förmåga att känna smak heter ageusi.
Observera att vi här talar om smak ur
ett rent fysiologiskt perspektiv. När vi i
dagligt tal pratar om smak innebär det
oftast både smak-, lukt- och känselupp-
levelser.

luktsinnet
Luktsinnet är vårt andra kemiska sinne
och är som synsinnet ett så kallat fjärr-
sinne, som ger oss information redan

på avstånd, till skillnad från exempelvis
smaksinnet som måste ha direktkontakt
med det smakgivande ämnet. Luktsin-
net registrerar flyktiga ämnen i gasform
som skall vara lösliga i fett och/eller
vatten. Luktsinnescellerna finner vi i
luktepitelet som är beläget i näshålans
tak. Luktepitelet upptar en yta av ca 2,5
cm² i vardera näshalvan och innehål-
ler totalt ca 20 miljoner luktsinnesceller
som ligger mellan stödje- och basalcel-
ler. Levnadstiden för en luktsinnescell
är ca två månader varefter de ersätts
genom celldelning av basalcellerna.

Det är luktsinnescellernas utskott,
cilierna, som utgör cellernas receptor-
membran och som därmed ger cel-
lerna en stor sensorisk kontaktyta med
omgivningen. Cilierna ligger i ett sekret
som produceras av speciella körtlar.
Luktämnena måste först lösas upp i
detta sekret för att sedan nå recepto-
rerna. En annan funktion för sekretet,
som produceras kontinuerligt, är att
hålla cilierna fuktiga och rena. Detta
sker genom att sekretet kontinuerligt
glider eller sköljer över cilierna. 7

Luktsinnet spelar en underordnad
roll för den moderna människan. Dock
inte beroende på att det är dåligt utan
snarare beroende på att vi idag inte
använder det i samma utsträckning
som våra tidiga förfäder. Möjligen kan
det bero på att människan numera går
upprätt och luktorganet därmed befin-
ner sig på större avstånd från markytan
och sålunda minskat i betydelse samt
att alternativa metoder har övertagit
luktsinnets ursprungliga uppgifter. De
flesta däggdjur har betydligt större och
ofta bättre luktsinne än människan.
Detta beror med all sannolikhet på att
luktsinnet hos djur är av avgörande
betydelse i jakt på föda, för att upptäcka
fiender, för att finna en partner för fort-
plantning och för att kunna orientera

[11]

per hermansson – sensor isk bedömning och sensor isk analys

[spiritus · nr 1. 1999, skriftserie från vin & sprithistoriska museet]

sig i naturen. Vi människor kan dock
träna upp vårt luktsinne så att vi kan
identifiera och beskriva tusentals olika
aromer. 8

När vi sensoriskt bedömer aromer är
det lämpligt att dra in luften i korta luft-
stötar, sniffa.

Luftströmmen i näshålan blir då
turbulent, vilket ökar mängden förbi-
passerande luft som gör det lättare att
uppfatta aromer. När vi andas normalt,
passerar endast ca 2–5% av inandnings-
luften över luktepitelet medan flödet
vid sniffning kan uppnå 10–20%.

Tidigare nämndes att luktsinnets ner-
ver inte passerade thalamus utan gick
direkt till delar av storhjärnans bark.
Luktbarken ingår i det limbiska syste-
met, som är centrum för våra känslor.
Detta kan vara förklaringen till varför
dofter har så lätt att väcka starka käns-
lor. Vilka känslor som väcks av en viss
lukt kan variera beroende på tidigare
erfarenheter och upplevelser. Lukten
av god mat ger till exempel känslor av
glädje och förväntningar när vi är hung-
riga, medan samma lukt kan ge obehag
och till och med kväljningar när vi är
mätta. 9 Avsaknad av förmåga att känna
lukt/aromer heter anosmi.

känselsinnet
Känselsinnet finner vi framför allt i huden
men även i muskler, senor och leder.
Huden är kroppens största sinnesorgan
med en yta på ca 1,5–2 m2 hos en vuxen.
I de olika hudlagren finner vi kroppens
känselreceptorer, mottagarceller, för
fysikaliska och/eller mekaniska stimuli.
Dessa känselreceptorer registrerar kyla,
värme, beröring, tryck, vibrationer och
smärta. Observera att smärta registreras
via smärtsinnesceller i egna nervbanor.
Smärtsinnescellerna är dock kopplade
bland annat till våra känselreceptorer.

Känselsinnet kan delas upp i tre delar.
Den taktila delen som registrerar känsel
i huden, se nedan. Den kinetiska delen
som registrerar känsel i muskler, senor
och leder till exempel känslan av mör-
het och hårdhet vid tuggning samt den
trigeminala delen som registrerar kän-
selupplevelser i näsa, mun och svalg så
som tryck, struktur, värme, kyla, starka
smaker etc.

Känselsinnet är ett sammansatt sinne
som registrerar allt från lätta beröringar
till svår smärta. Vid sensoriska bedöm-
ningar använder vi känselsinnet bland
annat vid bedömning av hårdhet, mjuk-
het, klibbighet, fuktighet och vid i prin-
cip alla smak- och arombedömningar.

synsinnet
Synsinnet är det dominanta sinnet, det
står för ca 80% av våra upplevelser.
Cirka 70% av alla sinnesceller i kroppen
finner vi i ögonen. Inget annat sinne ger
oss så mycket information om vår
omgivning. Det vi uppfattar som synligt
ljus är elektromagnetiska vågor av olika
våglängder. Synintrycken registreras i
ögats innersta hinna den så kallade nät-
hinnan. Den innehåller synsinnescel-
lerna, stavar och tappar.

Näthinnan är uppbyggd så att lju-
set måste passera genom olika lager
av nervceller för att nå synsinnescel-
lerna. Detta gäller dock ej i fovea cen-
tralis, som är näthinnans tunnaste del
(benämns också som gula fläcken),
beroende på att just där är gangliecel-
lerna ”undanvikta” så att ljuset träffar
synsinnescellerna utan att först ha pas-
serat nerverna. I fovea centralis finner
vi inga stavar utan endast tappar vilket
innebär att detta område inte stimule-
ras i svagt ljus.

Tapparna registrerar färgerna rött,
blått och grönt samt kombinationer

[12]

per hermansson – sensor isk bedömning och sensor isk analys

[spiritus · nr 1. 1999, skriftserie från vin & sprithistoriska museet]

av dessa. Tapparna mörkeradapterar
också snabbast, de når sin maximala
ljuskänslighet efter ca fem minuter. Då
upphör tapparnas funktion och ersätts
av stavarna, som är mycket ljuskänsliga.
Dessa behöver 20–30 minuter för att bli
helt mörkeradapterade. Ljusadaption
sker betydligt snabbare. Adaptionspro-
cessen är långsammare hos äldre.

epilog
Nu har du erhållit en något djupare
inblick i det spännande ämnet sensorisk
analys. Vill du veta mer, rekommende-
ras en studie i litteraturförteckningen.
Där finner du mer djupgående förkla-
ringar och ytterligare detaljer som inte
ryms i denna artikel.

1.	 Ilander, (1981).
2.	 Meilgaard, Civille & Carr, (1993).
3.	 Lundgren, (1981).
4.	 Haug, Sand & Sjaastad, (1993).
5.	 Arvidsson-Fyrberg, (1994).

6.	 Arvidsson-Fyrberg, (1994).
7.	 Haug, Sand, Sjaastad, (1993).
8.	 Haug, Sand, Sjaastad, (1993).
9.	 Haug, Sand, Sjaastad, (1993).

fotnoter

käll- och litteraturförteckning

Amerine M A, Pangborn R M & Roessler
(1965), Principles of Sensory Evaluation
of Food. Academic Press Inc. Library
of Congress Catalog Card Number:
65-22766.

Arvidsson-Fyrberg K (1994), Smakens
fysiologi, i: Livsmedelsteknik nr 3/94.

Haug E, Sand O och Sjaastad Ö (1993),
Människans fysiologi. Liber Utbildning
AB. ISBN 91-634-0052-9.

Hermansson P (1998), Sensorisk Analys,
Kursbok. V&S Vin & Sprit AB.

Ilander R (1981), Sensorisk Bedömning,
Kursbok. Svenska Tobaks AB.

Lea P, Naes T & Rödbotten M (1991),
Variansanalyse for Sensoriske Data, Mat-
forsk. ISBN: 82-90394-33-0

Lundgren B (1981), Handbok i Sensorisk
Analys, SIK rapport nr 470, 1981.

Meilgaard M, Civille G V, Carr T (1991),
Sensory Evaluation Techniques, 2nd edi-
tion. 1991.CRC Press Inc. ISBN
0-8493-4280-5.

Moskowitz H R (1983), Product Testing and
Sensory Analysis of Food, West Point,
Connecticut, Food & Nutrition Press,
USA, ISBN: 0-91 76 78-16-8.

O’Mahony M (1985), Sensory Evaluation of
Food, Statistical Methods and Procedures,
Marcel Dekker Inc, New York. ISBN:
0-8247-7337-3

Stone H & Sidel J L (1992), Sensory Evalua-
tion Practices, 2nd edition.
Academic Press Inc. ISBN:0-12-672482-2.

Stukat S (1996), Statistikens grunder, Lunds
studentlitteratur, ISBN: 91-44-37321-X.

Williams A A, Punter P (1988), Introductory
course on Sensory Analysis, Part I.

